S.A.M.

LOW TEMPERATURE HYDRAULIC FLUID MATERIAL SAFETY DATA SHEET

Material Safety Data Sheet

SLiPS Lubricants

Trade Name: POLAR ICE HYDRAULIC OIL

SECTION 1 - CHEMICAL PRODUCT AND COMPANY IDENTIFICATION

Manufacturer

SLiPS Lubricants

MSDS Number N/A

Address

146 Erie Industrial Park Port Clinton, OH 43452

CAS Number

MIXTURE

Phone Number

419-635-2100

Date Prepared

10/01/2005

Emergency #

419-543-1356

Prepared By

STANLEY SENSMEIER

Product Chemical Name PETROLEUM OIL

Intended Use

Hydraulic Oil

DATA CONTAINED HEREIN IS PURSUANT TO THE ANSI Z400.1 STANDARD

SECTION II - COMPOSITION AND INFORMATION ON INGREDIENTS

COMPONENENTS CHEMICAL NAME	%V	OSHA PEL	ACGIH TLV	LIMITS
Naphthenic Petroleum Oil	80-950%	N/A	N/A	N/A
Acrylic Polymer	3-10%	N/A	N/A	N/A
Proprietary Additives	1-3%	N/A	N/A	N/A
				* * * * * * * * * * * * * * * * * * * *

SECTION 111 - PHYSICAL / CHEMICAL CHARACTERISTICS

Boiling Point

500*

Specific Gravity (H₂O=1)

0.88

Vapor Pressure 0.0 mm Hg at 70*F

Melting Point

N/A

Vapor Density (air =1)

Evaporation Rate (Butyl Acetate=1) 0.001

Solubility in Water

INSOLUBLE

Water Reactive

N/A

PH

N/A

Appearance & Odor AMBER or BLUE, PETROLEUM ODOR

VOC Content

N/A

Density

7.3 lb.

SECTION IV-HAZARDOUS IDENTIFICATION, FIRST AID MEASURES & EXPOSURE CONTROL

	EFFECT OF EXPOSURE	FIRST AID MEASURES	SPECIAL PROTECTION
EYE CONTACT	Direct Contact with material or exposure to vapors may cause irritation.	For direct contact, flush eyes with water, holding eyelids apart for 15 minutes. Get medical attention if irritation or pain persists.	Wear eye protection.
INHALATION	High concentrations of vapor or mist may irritate the respiratory tract.	Remove to fresh air, if not breathing, give artificial respiration. If breathing is difficult, give oxygen. Seek medical attention if breathing difficulties persists.	Use NOISH/MSHA approved respiratory protective equipment when concentration of vapor or mist exceeds applicable limits.
INGESTION	May cause throat irritation, nausea, vomiting and diarrhea. Breathing material into the lungs during ingestion or vomiting may cause lung injury.	Immediately get medical attention. DO NOT induce vomiting. If spontaneous vomiting occurs, keep head below hips to avoid breathing material into lungs.	
SKIN ABSORPTION	Direct contact with material or exposure to vapors is not expected to cause irritation. A single, prolonged exposure is not likely to result in the material being absorbed through the skin in harmful amounts.	Remove contaminated clothing and shoes. Wash skin thoroughly with soap and water. Get medical attention if irrigation or pain persists.	Use good personal hygiene. Wash thoroughly with soap and water after handling and before eating, drinking, or smoking.

SECTION V - STABILITY AND REACTION

Stability: X Stable Unstable

Incompatibility (material to avoid): Avoid oxidizing agents.

Hazardous Decomposition Products: None under normal temperatures and pressures.

Hazardous Polymerization: X Will not occur May occur

SECTION IV - ACCIDENTAL RELEASE AND DISPOSAL MEASURES

Steps to be taken in case material is released or spilled:

Contain spill ad recover free liquid by absorbing with a suitable material. Rinse spill site with clean water.

Waste disposal method:

Disposal of absorbent material in accordance with federal, state, and local regulations.

Precautions to be taken in handling and storing:

Store away from strong oxidizers, strong acids and alkalis. Keep container closed when not dispensing. Keep from freeing. Always wear protective equipment.

Other Precautions:

Good personal hygiene is important. Keep area clean and wash hands before eating.

SECTION VIII- FIRE FIGHTING MEASURES

Flash Point

330*F

Flammability Limits in

LEL:

UEL:

Method Used

COC

Air % by Vol.

1%

10%

Extinguisher

Carbon Dioxide, dry chemical, regular foam or water spray

Media

HMIS Rating

Health 0

Fire 1

Reactivity 0

Specific Hazard 0

Special fire

Keep storage containers cool with water spray. Positive-pressure

Fighting

self contained breathing apparatus (SCBA) and structural firefighters

Procedures

protective clothing may provide limited protection.

SECTION IX - TOXICOLOGICAL INFORMATION

Clinical test data:

N/A

Carcinogens:

N/A

SECTION X - ECOLOGICAL INFORMATION

Ecological Impact data:

N/A

Ecotoxicology data:

N/A

SECTION XI - TRANSPORTATION

DOT Labeling Information

Hazard Class:

WHMIS

N/A

N/A

Classification:

Proper Shipping Name:

Hazard

Packing

N/A

Identification

Group:

Number: N/A

SECTION XII - REGULATION

Categories or Components under SARA Title III: Components Listed in the TSCA Inventory: RCRA Hazardous Waste Codes: CERCLA Reportable Quantity: